Meeting Minutes - 12/23/14 #### 1. Cooling Section: - LF Solenoids: - At PPM, G. Woods has assigned buyer, SOW will be revised, will get out to bid by 1/9/14 if possible. - HF (Matching) Solenoids - Corrector magnets will be separate from the solenoids. These will be conventional frame type magnets. - No bucking coils in HF solenoids. - These solenoids have been finalized by Wuzheng. They have low current density at 76 amps/cm², so plan is to design for air cooling - 180 deg Dipole - Chamber position in magnet is slide-able 6 cm - Magnet gap is 4 inches (same as 20deg dipoles) #### Meeting Minutes – 12/23/14 #### Beam Line - Magnetic Shielding - 2.5 milligauss shielding of beam line required (AF). - Mike Mapes asked whether ion pumps need to be shielded – TBD - Bellows to have RF Shields 0.003 to 0.005 inch thickness (JT, MM) - Instrumentation: - BPM's - These will be small button BPM's as large produce too much wake field from MPF. - Instrumentation alignment of electron beams to be 150μm. A 50μm alignment is required (WF) # **System Design Overview 1.0** LEReC-I (1.6-2MeV): Gun to dump SRF gun used as a gun #### **Revised Cooling Sections** Eliminate 2 of 4 high field (matching) solenoids & PS. Keep 2 high field H & V correctors in matching solenoids (& PS) Stretch cooling sections: same number of low field (compensating) solenoids, correctors, PS's, and BPM's. #### New: # **Compensating Solenoids** #### **Requisition Complete** # **Matching Solenoids** #### Matching Solenoid w/corrector High Field Solenoid for LEReC (using solid conductor) 2 required in cooling section w/o bucking coil 20.0 Z [cm] 18.0 Corrector 100 Gcm, will be separte 16.0 1006 steel yoke **Complete drawings** Thickness=1.27 cm 14.0 **Generate SOW** 12.0 10 cm 10.0 OCTES: FABRICATE MAGNET AS PER BNL SPECIFICATION (10566318 SOW) (1) FABRICATE MAGNET AS PER BNL SPECIFICATION (10566318 SOW) (1) FABRICATE SLOT TO PROVIDE CLEARANCE FOR LEAD WIRE A STACAT HERMOSTAT APPROXIMATELY AS SHOW THE STACK AS ST DESCRIPTION 18.0 26.0 4.0 6.0 8.0 R [cm] 8.57 cm 22.57 cm ISOMETRIC VIEW FOR REFERENCE ONLY SECTION A-A PRELIMINARY 3053M0010 # 20° Dipole Magnet LEReC 20-degree Dipole (Gap clearance=10 cm) (distance between pole faces =10.4 cm) #### Electron tracking results and field qualities along trajectory on R=1 cm curved cylinder: | | Ek = 5 MeV | Ek = 1.6 MeV | |--|-----------------------|-----------------------| | Current per coil (Amp-turn) | 1053.288 | 393.192 | | Overall current density (A/mm²)
(overall coil cross-section 3.0x4.8 cm) | 0.73145 | 0.27305 | | Central Gap Field (Gauss) | 251.20 | 93.73 | | Half b1-integral(dipole) (G-cm) | 3.1982E3 | 1.1930E3 | | Half b3-integral (6-pole) (G-cm)
[Ratio to dipole integral] | 1.803E-2
[5.64E-6] | 7.019E-3
[5.88E-6] | | Half bending angle from tracking tests (required 10°) | 10.013° | 10.006° | # 180° Dipole Magnet Electron tracking results and field qualities along entire trajectory on R=2 cm curved cylinder: | | Ek = 5 MeV | Ek = 1.6 MeV | |--|--------------------|--------------------| | Total current per coil (Ampere-turn) | 2119.146 | 791.077 | | Overall current density (A/mm²)
(coil-pack cross-section: 5.0 x 6.0 cm) | 0.7064 | 0.2637 | | Central Field deep inside magnet (Gauss) | 525.21 | 195.78 | | Effective Magnetic Length (cm) | 109.43 | 109.57 | | Full b1-integral (dipole) (G-cm) | 5.7471E4 | 2.1452E4 | | Full b3-integral (6-pole) (G-cm)
[Ratio to dipole integral] | 0.132
[2.30E-6] | 0.005
[2.44E-7] | | Full bending angle as shown in tracking studies (required 180°) | 180.002° | 180.003° | # **180° Dipole Magnet** Large open 180° vacuum chamber: are there beam impedance concerns? Should the electron beam path be shielded? Similar issue for 21° chamber? ### **Beam Dump Line to Vacuum Valve:** (4) 20o dipoles 10 cm aperture Or - (2) 200 dipoles 10 cm aperture - (2) 20o dipoles 6 cm aperture ?? What components can we take from ERL extraction line? To be determined. #### Extraction Line Components Per Alexei, LEReC aperture is 9.0cm (3.6"). ERL BD is 4.0" dia, upstream of quad is 2.0". The solenoid and quad Extraction Dipole - 20°w/ chamber(1) Steering magnet (1) Solenoid (1) from ERL extraction DG/TM BPM (1) DG/TM DCCT (1) DG/TM Profile Monitor (1) Dipole magnet - 20° w/ chamber (1) Quad (1) from ERL extraction MM Bellows (2) new ## **Scope: Cooling Sections** BPM = 16 YAG = 4 Flying wire = 2 Emittance slits = 2 Energy Slits = 2 Recombination Mon = 4 #### **Cooling Sections** Questions & concerns include: - Energy Slits are 4 & 7m away from 180 deg. dipole. They can move to 4 & 1m away if one slit is built into a 3-position profile monitor. This would require a special design for the profile monitor – but this is a well known technique. - Did we decide on 6 YAG Profile monitors AND 2 Flying Wire Scanners in the cooling section, or did the two Flying Wire Scanners replace the two middle YAG **Profile Monitors?** - Do we really want the Halo Scrapers and the diagnostic beam line after the 5-Cell or should they be after the SRF Gun? - Are all solenoids in the transport spaced 3m apart? # **Scope: Extraction** #### **Extraction** BPM = 1 YAG = 1 DCCT = 1 # **Cooling Section BPM's** USE MPF buttons and Vacuum Chamber for Cooling Section ## Vacuum Chamber/System Requirements: - 5" (12.7 cm) OD vacuum chamber, bake-out temperature. - No ion pump tees in the cooling section. - One RHIC shielded bellows per solenoid - Transitions to 10 cm aperture dipole magnets. - Dipole magnet vacuum chambers. - 6 Profile Monitors, screen size?? BPM= 7, YAG (PM)= 5, BLM as needed Cooling Region #### Flying Wire?? ## Flying Wire PM